

Using GISS modelE

Carlos Cruz

Climate In a Box Workshop

September 21-22, 2010

Goddard Space Flight Center

Greenbelt, MD

Outline

- Introduction to modelE
- Obtaining the code
- Installing modelE: code structure
- Running modelE
- Hands-on

Introduction to modelE

- modelE is a climate model (atmosphere-ocean-sea-ice system) developed at the Goddard Institute for Space Studies (GISS).
- modelE emphasizes an improved physics (tracers, a more resolved stratosphere, cloud microphysics, etc.) over higher resolution.
- Available resolutions are $2^\circ \times 2.5^\circ$ and $4^\circ \times 5^\circ$ latitude by longitude.
- Standard vertical resolution is 20 vertical layers (0.1hPa top).

Obtaining the code

- A version of modelE (8/10/2010 snapshot) is already installed and ready to run on the CIB system.
- For in-depth details on how to obtain different code bases and install the model from scratch consult the CIB User's Guide and/or
 - <http://modelingguru.nasa.gov/docs/DOC-1755>
- Generally, on non-NCCS systems contact Gavin Schmidt at:
 - <http://www.giss.nasa.gov/staff/gschmidt.html>

Obtaining the code

- Once registered getting the code is really simple:

```
export CVSROOT=simplex.giss.nasa.gov:/giss/cvsroot
```

```
export CVS_RSH=ssh
```

```
cvs co modelE
```

- This gets you the latest code snapshot.

Configuration

- For modelE to work properly you have to create a configuration file `.modelErc` in your home directory

```
## Directory structure ##

# DECKS_REPOSITORY - a directory for permanent storage of run info.
# All rundecks that you create will be copied to this directory.
DECKS_REPOSITORY=/home/ccruz2/final/modelEsa/decks

# CHRUNDIR - directory to which all run directories will be linked.
# This directory will be searched by most scripts for locations of
# specific runs.
CHRUNDIR=/home/ccruz2/final/modelEsa/cmrun

# EXECDIR - path to directory with modelE scripts and with some
# executables. This directory should contain the scripts from modelE/exec.
EXECDIR=/home/ccruz2/final/modelEsa/exec

# SAVEDISK - a directory where all run directories (which will contain
# all output files such as rsf, acc etc.) will be created. This should
# be big enough to accommodate all model output.
SAVEDISK=/home/ccruz2/final/modelEsa/out

# GCMSEARCHPATH - directory to search for gcm input files.
# All necessary input files should be copied or linked to this directory.
GCMSEARCHPATH=/cib/inputdata/modele

# NETCDFHOME - path to location of netcdf library. Leave blank if netcdf
# is not installed on this computer
NETCDFHOME=/cib/libraries/netcdf/3.6.2_intel11

## Customizable settings for Makefile ##
|
# OUTPUT_TO_FILES - if set to YES all errors and warnings will be sent
# to files with the names <source_name>.ERR
OUTPUT_TO_FILES=YES
```

```
# VERBOSE_OUTPUT - if set to YES gmake will show compilation commands
# and some other information. Otherwise most of the output will be
# suppressed
VERBOSE_OUTPUT=YES

# Compiler
COMPILER=intel

# MPI
MPIDISTR=mvapich2
MPIDIR=/opt/mpi/mvapich2/1.5/intel-11.1/bin/..

# ESMF
ESMF=YES
ESMF_COMM=mpich2
ESMF_BOPT=0
ESMFINCLUDEDIR=/cib/libraries/esmf/2.2.2rp3_intel/Linux/mod
ESMF_LIBDIR=/cib/libraries/esmf/2.2.2rp3_intel/Linux/lib

# openMP
MP=NO
```


Configuration

```
## Directory structure ##  
  
# DECKS_REPOSITORY - a directory for permanent storage of run info.  
# All rundecks that you create will be copied to this directory.  
DECKS_REPOSITORY=/home/ccruz2/final/modelEsa/decks  
  
# CMRUNDIR - directory to which all run directories will be linked.  
# This directory will be searched by most scripts for locations of  
# specific runs.  
CMRUNDIR=/home/ccruz2/final/modelEsa/cmrun  
  
# EXECDIR - path to directory with modelE scripts and with some  
# executables. This directory should contain the scripts from modelE/exec.  
EXECDIR=/home/ccruz2/final/modelEsa/exec  
  
# SAVEDISK - a directory where all run directories (which will contain  
# all output files such as rsf, acc etc.) will be created. This should  
# be big enough to accomodate all model output.  
SAVEDISK=/home/ccruz2/final/modelEsa/out  
  
# GCMSEARCHPATH - directory to search for gcm input files.  
# All necessary input files should be copied or linked to this directory.  
GCMSEARCHPATH=/cib/inputdata/modele  
  
# NETCDFHOME - path to location of netcdf library. Leave blank if netcdf  
# is not installed on this computer  
NETCDFHOME=/cib/libraries/netcdf/3.6.2_intel11  
  
## Customizable settings for Makefile ##  
|  
# OUTPUT_TO_FILES - if set to YES all errors and warnings will be sent  
# to files with the names <source_name>.ERR  
OUTPUT_TO_FILES=YES
```

```
# VERBOSE_OUTPUT - if set to YES gmake will show compilation commands  
# and some other information. Otherwise most of the output will be  
# suppressed  
VERBOSE_OUTPUT=YES  
  
# Compiler  
COMPILER=intel  
  
# MPI  
MPIDISTR=mvapich2  
MPIDIR=/opt/mpi/mvapich2/1.5/intel-11.1/bin/..  
  
# ESMF  
ESMF=YES  
ESMF_COMM=mpich2  
ESMF_BOPT=0  
ESMFINCLUDEDIR=/cib/libraries/esmf/2.2.2rp3_intel/Linux/mod  
ESMFLIBDIR=/cib/libraries/esmf/2.2.2rp3_intel/Linux/lib  
  
# openMP  
MP=NO
```

Input data (BCs)

mkdir decks cmrun exec out

Configuration

```
## Directory structure ##

# DECKS_REPOSITORY - a directory for permanent storage of run info.
# All rundecks that you create will be copied to this directory.
DECKS_REPOSITORY=/home/ccruz2/final/modelEsa/decks

# CMRUNDIR - directory to which all run directories will be linked.
# This directory will be searched by most scripts for locations of
# specific runs.
CMRUNDIR=/home/ccruz2/final/modelEsa/cmrun

# EXECDIR - path to directory with modelE scripts and with some
# executables. This directory should contain the scripts from modelE/exec.
EXECDIR=/home/ccruz2/final/modelEsa/exec

# SAVEDISK - a directory where all run directories (which will contain
# all output files such as rsf, acc etc.) will be created. This should
# be big enough to accommodate all model output.
SAVEDISK=/home/ccruz2/final/modelEsa/out

# GCMSEARCHPATH - directory to search for gcm input files.
# All necessary input files should be copied or linked to this directory.
GCMSEARCHPATH=/cib/inputdata/modele

# NETCDFHOME - path to location of netcdf library. Leave blank if netcdf
# is not installed on this computer
NETCDFHOME=/cib/libraries/netcdf/3.6.2_intel11

## Customizable settings for Makefile ##
# OUTPUT_TO_FILES - if set to YES all errors and warnings will be sent
# to files with the names <source_name>.ERR
OUTPUT_TO_FILES=YES
```

```
# VERBOSE_OUTPUT - if set to YES gmake will show compilation commands
# and some other information. Otherwise most of the output will be
# suppressed
VERBOSE_OUTPUT=YES
```

Compiler

```
COMPILER=intel
```

MPI

```
MPIDISTR=mvapich2
MPIDIR=/opt/mpi/mvapich2/1.5/intel-11.1/bin/..
```

ESMF

```
ESMF=YES
ESMF_COMM=mpich2
ESMF_BOPT=0
ESMFINCLUDEDIR=/cib/libraries/esmf/2.2.2rp3_intel/Linux/mod
ESMF_LIBDIR=/cib/libraries/esmf/2.2.2rp3_intel/Linux/lib
```

openMP

```
MP=NO
```

↑
Compiler and MPI

Configuration

```
## Directory structure ##

# DECKS_REPOSITORY - a directory for permanent storage of run info.
# All rundecks that you create will be copied to this directory.
DECKS_REPOSITORY=/home/ccruz2/final/modelEsa/decks

# CMRUNDIR - directory to which all run directories will be linked.
# This directory will be searched by most scripts for locations of
# specific runs.
CMRUNDIR=/home/ccruz2/final/modelEsa/cmrun

# EXECDIR - path to directory with modelE scripts and with some
# executables. This directory should contain the scripts from modelE/exec.
EXECDIR=/home/ccruz2/final/modelEsa/exec

# SAVEDISK - a directory where all run directories (which will contain
# all output files such as rsf, acc etc.) will be created. This should
# be big enough to accommodate all model output.
SAVEDISK=/home/ccruz2/final/modelEsa/out

# GCMSEARCHPATH - directory to search for gcm input files.
# All necessary input files should be copied or linked to this directory.
GCMSEARCHPATH=/cib/inputdata/modele

# NETCDFHOME - path to location of netcdf library. Leave blank if netcdf
# is not installed on this computer
NETCDFHOME=/cib/libraries/netcdf/3.6.2_intel11

## Customizable settings for Makefile ##
# OUTPUT_TO_FILES - if set to YES all errors and warnings will be sent
# to files with the names <source_name>.ERR
OUTPUT_TO_FILES=YES
```

```
# VERBOSE_OUTPUT - if set to YES gmake will show compilation commands
# and some other information. Otherwise most of the output will be
# suppressed
VERBOSE_OUTPUT=YES

# Compiler
COMPILER=intel

# MPI
MPIDISTR=mpich2
MPIDIR=/opt/mpi/mpich2/1.5/intel-11.1/bin/..

# ESMF
ESMF=YES
ESMF_COMM=mpich2
ESMF_BOPT=0
ESMFINCLUDEDIR=/cib/libraries/esmf/2.2.2rp3_intel/Linux/mod
ESMFLIBDIR=/cib/libraries/esmf/2.2.2rp3_intel/Linux/lib

# openMP
MP=NO
```

modelE/config/compiler.intel.mk

Configuration

```
## Directory structure ##

# DECKS_REPOSITORY - a directory for permanent storage of run info.
# All rundecks that you create will be copied to this directory.
DECKS_REPOSITORY=/home/ccruz2/final/modelEsa/decks

# CHRUNDIR - directory to which all run directories will be linked.
# This directory will be searched by most scripts for locations of
# specific runs.
CHRUNDIR=/home/ccruz2/final/modelEsa/cmrun

# EXECDIR - path to directory with modelE scripts and with some
# executables. This directory should contain the scripts from modelE/exec.
EXECDIR=/home/ccruz2/final/modelEsa/exec

# SAVEDISK - a directory where all run directories (which will contain
# all output files such as rsf, acc etc.) will be created. This should
# be big enough to accommodate all model output.
SAVEDISK=/home/ccruz2/final/modelEsa/out

# GCMSEARCHPATH - directory to search for gcm input files.
# All necessary input files should be copied or linked to this directory.
GCMSEARCHPATH=/cib/inputdata/modele

# NETCDFHOME - path to location of netcdf library. Leave blank if netcdf
# is not installed on this computer
NETCDFHOME=/cib/libraries/netcdf/3.6.2_intel11

## Customizable settings for Makefile ##

# OUTPUT_TO_FILES - if set to YES all errors and warnings will be sent
# to files with the names <source_name>.ERR
OUTPUT_TO_FILES=YES
```

```
# VERBOSE_OUTPUT - if set to YES gmake will show compilation commands
# and some other information. Otherwise most of the output will be
# suppressed
VERBOSE_OUTPUT=YES

# Compiler
COMPILER=intel

# MPI
MPIDISTR=mvapich2
MPIDIR=/opt/mpi/mvapich2/1.5/intel-11.1/bin/..

# ESMF
ESMF=YES
ESMF_COMM=mpich2
ESMF_BOPT=0
ESMF_INCLUDEDIR=/cib/libraries/esmf/2.2.2rp3_intel/Linux/mod
ESMF_LIBDIR=/cib/libraries/esmf/2.2.2rp3_intel/Linux/lib

# openMP
MP=NO
```

↑
modelE/config/mpi.mvapich2.mk

Configuration

```
## Directory structure ##

# DECKS_REPOSITORY - a directory for permanent storage of run info.
# All rundecks that you create will be copied to this directory.
DECKS_REPOSITORY=/home/ccruz2/final/modelEsa/decks

# CHRUNDIR - directory to which all run directories will be linked.
# This directory will be searched by most scripts for locations of
# specific runs.
CHRUNDIR=/home/ccruz2/final/modelEsa/cmrun

# EXECDIR - path to directory with modelE scripts and with some
# executables. This directory should contain the scripts from modelE/exec.
EXECDIR=/home/ccruz2/final/modelEsa/exec

# SAVEDISK - a directory where all run directories (which will contain
# all output files such as rsf, acc etc.) will be created. This should
# be big enough to accommodate all model output.
SAVEDISK=/home/ccruz2/final/modelEsa/out

# GCMSEARCHPATH - directory to search for gcm input files.
# All necessary input files should be copied or linked to this directory.
GCMSEARCHPATH=/cib/inputdata/modele

# NETCDFHOME - path to location of netcdf library. Leave blank if netcdf
# is not installed on this computer
NETCDFHOME=/cib/libraries/netcdf/3.6.2_intel11

## Customizable settings for Makefile ##

# OUTPUT_TO_FILES - if set to YES all errors and warnings will be sent
# to files with the names <source_name>.ERR
OUTPUT_TO_FILES=YES
```

```
# VERBOSE_OUTPUT - if set to YES gmake will show compilation commands
# and some other information. Otherwise most of the output will be
# suppressed
VERBOSE_OUTPUT=YES

# Compiler
COMPILER=intel

# MPI
MPIDISTR=mvapich2
MPIDIR=/opt/mpi/mvapich2/1.5/intel-11.1/bin/..

# ESMF
ESMF=YES
ESMF_COMM=mpich2
ESMF_BOPT=0
ESMFINCLUDEDIR=/cib/libraries/esmf/2.2.2rp3_intel/Linux/mod
ESMFLIBDIR=/cib/libraries/esmf/2.2.2rp3_intel/Linux/lib


# OpenMP
MP=NO
```

Prerequisites for a full installation

Installing modelE: code structure

- Once you get the code you will notice that the code distribution has a top directory – modelE - which contains the following sub-directories:

Installing modelE

cd modelE/decks

- Select a run deck

```
gmake rundeck RUN=E1M20cib RUNSRC=E1M20
```


RUNSRC specifies the run deck template

“gmake rundeck” creates a rundeck file E1M20cib.R

Installing modelE

cd modelE/decks

- Select a run deck

gmake rundeck RUN=E1M20cib RUNSRC=E1M20

- Build model

gmake gcm RUN=E1M20cib

"Setup" modelE

cd modelE/decks

- Select a run deck

gmake rundeck RUN=E1M20cib RUNSRC=E1M20

- Build model

gmake gcm RUN=E1M20cib

- Setup model

gmake setup RUN=E1M20cib NCPUS=16

Assumes you are running interactively

Running modelE

- For longer runs edit INPUTZ namelist in E1M20cib.R

```
&INPUTZ  
  YEARI=1949,MONTHI=12,DATEI=1,HOURI=0, IYEARI=1949 ! or earlier  
  YEARE=1949,MONTHE=12,DATEE=2,HOURE=0, KDIAG=13*0,  
  ISTART=2,IRANDI=0, YEARE=1949,MONTHE=12,DATEE=1,HOURE=1,  
  /
```


```
&INPUTZ  
  YEARI=1949,MONTHI=12,DATEI=1,HOURI=0, IYEARI=1949 ! or earlier  
  YEARE=1954,MONTHE=12,DATEE=1,HOURE=0, KDIAG=13*0,  
  /
```

- Then re-run “gmake setup” or submit a “job”

Rundecks

- Templates under modelE/templates
- Examples:
 - E1M20 = most basic rundeck

```
modelE 4x5 hor. grid with 20 lyrs, top at .1 mb (+ 3 rad.lyrs)
atmospheric composition from year 1850 (or 1979) (look below for "_yr") ?
ocean data: prescribed, 1876-1885 (or 1975-1984) climatology (see OSST/SICE) ?
uses turbulence scheme, simple strat.drag (not grav.wave drag)
time steps: dynamics 7.5 min leap frog; physics 30 min.; radiation 2.5 hrs
filters: U,V in E-W direction (after every dynamics time step)
 sea level pressure (after every physics time step)
```


Rundecks

- Templates under modelE/templates
- Examples:
 - E1M20 = most basic rundeck
 - E1fvcM20: FV cubed-sphere
 - E4M20
 - etc...
- Dozens of templates
- Create your own

CIB hands on

cd /cib/outputdata/guest{X} where X=1...9

cp /cib/inputdata/archives/modelE.scratch.tgz . ← Note the space followed by a dot

CIB hands on

cd /cib/outputdata/guest{X} where X=1...9

cp /cib/inputdata/archives/modelE.scratch.tgz .

tar xfz modelE.scratch.tgz

cd modelE.scratch

CIB hands on

```
cd /cib/outputdata/guest{X} where X=1...9
```

```
cp /cib/inputdata/archives/modelE.scratch.tgz .
```

```
tar xfz modelE.scratch.tgz
```

```
cd modelE.scratch
```

```
cp /cib/models/archives/modele_env.bash .
```

```
./modele_env.bash ← This script will set the module environment
```


Note the space followed by a dot

CIB hands on

```
cd /cib/outputdata/guest{X} where X=1...9
```

```
cp /cib/inputdata/archives/modelE.scratch.tgz .
```

```
tar xfz modelE.scratch.tgz
```

```
cd modelE.scratch
```

```
cp /cib/models/archives/modele_env.bash .
```

```
./modele_env.bash
```

```
./setupmodelE
```


This script will copy modelE and generate .modelErc

CIB hands on

ls modelE

aux config decks E2000 init_cond model README tests
cmor CVS doc exec Makefile prtdag templates

Open up `~/modelErc` with your favorite editor

CIB hands on

```
cd modelE/decks
```

```
cp /cib/models/archives/modele_run.j . ← Note the space followed by a dot
```


CIB hands on

cd modelE/decks

cp /cib/models/archives/modele_run.j .

- Edit modele_run.j: change X to number from 1...9

CIB hands on

```
cd modelE/decks
```

```
cp /cib/models/archives/modele_run.j .
```

- Edit `modele_run.j`: change X to number from 1...9
- When done **submit** the “job” to the batch system. To **submit** the job we use the “qsub” command:

```
qsub modele_run.j
```

- You can monitor the job via the “qstat” command:

```
qstat
```


CIB hands on

- Results will be in out directory. So

```
cd /cib/outputdata/guestX/modelE.scratch/out/E1M20test
```

Open up file *E1M20test.PRT*, look at bottom for:

```
>> Terminated normally (reached maximum time) <<
```

- Output can be viewed with GrADS or Panoply (both installed on CIB system).

Questions?

A climate sensitivity experiment

- Ref: <http://modelingguru.nasa.gov/docs/DOC-1757>
- Set up a $2xCO_2$ sensitivity experiment using E4M20
 - Restoring run
 - Q-flux adjusted Control run
 - $2xCO_2$ perturbation run

$$\rho c_p h \frac{\partial T}{\partial t} = S_{\downarrow} (1 - \alpha) + F_{\downarrow} - F_{\uparrow} - SH - LH$$

References

- Configurations for AR4 Simulations:
 - GISS-ER: ModelE20/Russell 4×5×L20 (This corresponds to the rundeck E1aoM20.R)
 - GISS-EH: ModelE20/HYCOM 4×5×L20
 - Sun, S., and R. Bleck, 2006: Multi-century simulations With the coupled GISS-HYCOM climate model: Control experiments. *Clim. Dyn.* 26, 407-428. DOI 10.1007/s00382-005-0091-7
 - GISS-AOM: (C4×3)
- Model documentation, including the ModelE specification and results from three standard configurations, is given in the following journal article:
 - Schmidt, G.A., et. al. 2006. Present day atmospheric simulations using GISS ModelE: Comparison to in-situ, satellite and reanalysis data. *J. Climate* 19, 153-192.